
Companion to the EDE Technical Reference

SAR Comment Codes and Text

2006-2007

U.S. Department of Education

F E D E R A L
STUDENT AID

TABLE OF CONTENTS

2006-2007 SAR COMMENT CODES AND TEXT	1
Overview	1
How Do the Comment Codes and Text Work?.....	2
How Do I Use These Tables?.....	2
Where Can I Find More Information About ISIRs?	2
Changes to the Comment Codes.....	3
SAR Comment Code Changes	3
SAR Acknowledgement Comment Code Changes.....	3
SAR C Code.....	4
2006-2007 SAR Comment Text.....	5
2006-2007 SAR Acknowledgement Comment Text.....	30

2006-2007 SAR Comment Codes and Text

Overview

The 2006-2007 SAR Comment Codes and Text document serves as a stand-alone guide, as well as a companion to the *2006-2007 Electronic Data Exchange (EDE) Technical Reference*.

Please refer to this document for information on comment codes and text, including:

- 2006-2007 Student Aid Report (SAR) Comment Text
- 2006-2007 SAR Acknowledgement Comment Text

New for 2006-2007! To improve consistency and more easily accommodate mid-cycle updates, we will no longer maintain a separate set of comment code text for Institutional Student Information Records (ISIRs). For 2006-2007, ISIRs will use the same set of comment code text as SARs, meaning that both the student and the financial aid administrator (FAA) will see the same text. We will continue to maintain a separate set of comment codes and text specific to Web applications or corrections. If the FAA is reviewing a printed ISIR, the comment text will be the same as the paper SAR. If the FAA is reviewing the SAR information on FAA Access to CPS Online, the comment text will be identical to what the student sees online.

We polled FAAs from a diverse set of schools before we made this change, and the unanimous opinion was that it would be preferable to see the same text the student sees.

We have not included the Web versions of the SAR comment text in this guide because they are very similar to the SAR comment text. The only differences are wording changes that make the comments relevant to the Web version of the SAR rather than to the paper form or printed (electronic) ISIR. For example, the text for a SAR comment code may describe printed information, whereas the equivalent Web comment code describes a Web page displaying the information.

How Do the Comment Codes and Text Work?

The Central Processing System (CPS) adds comment codes and text to the student's transaction to provide information to the student and to you about the student's processed Free Application for Federal Student Aid (FAFSA).

The comment codes and text are printed on paper SARs and on ISIRs printed from EDEXpress or other financial aid software you may use. Each comment code is three digits and can be found in positions 1677 to 1736 in the ISIR file. Comment codes and text are also printed on SAR Acknowledgements.

How Do I Use These Tables?

The following tables list all the CPS comment codes. The SAR table is comprised of five columns. In the first column, we have listed the comment codes numerically. In the second column, you will find the comment text that is printed on SARs and on printed ISIRs. In the third column, we describe changes to the comment code text. In the fourth column, we indicate if a C code is set. The CPS typically generates a C code when database match results require resolution by the school. The CPS also generates a C code if an applicant's response to drug question 31 requires resolution or FAA action. If there is a reject code associated with a comment code, we list the reject code in column five.

Note: The SAR Acknowledgement table only contains the comment code number, comment code definition, and changes.

Where Can I Find More Information About ISIRs?

The 2006-2007 ISIR Guide is designed to assist FAAs with interpreting student information from an ISIR. The *2006-2007 ISIR Guide* will be posted, and if necessary, updated and reposted to the U.S. Department of Education's Federal Student Aid Download (FSAdownload) Web site located at fsadownload.ed.gov as well as on the Information for Financial Aid Professionals (IFAP) Web site, located at ifap.ed.gov.

Changes to the Comment Codes

SAR Comment Code Changes

There will no longer be four sets of comments. We are eliminating the electronic ISIR and Web ISIR comments so there are fewer data inconsistencies. We will continue to have paper SAR and Web SAR comments.

All comment text was updated to include changes to year references and changes to edits.

New Comments

We added the following comment codes: 121, 122, and 123.

Modified Comments

- The text in the following comment codes was updated: 002, 003, 005, 006, 007, 008, 009, 011, 012, 013, 014, 015, 016, 017, 019, 021, 022, 023, 024, 025, 026, 027, 029, 030, 032, 033, 034, 035, 036, 040, 044, 045, 046, 047, 048, 049, 050, 051, 052, 054, 055, 056, 058, 059, 060, 061, 062, 063, 064, 068, 069, 070, 071, 072, 073, 074, 075, 076, 078, 080, 081, 083, 084, 085, 087, 088, 089, 091, 095, 096, 097, 098, 099, 103, 104, 105, 108, 109, 111, 112, 113, 114, 115, 116, 120, 125, 127, 128, 129, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 148, 149, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 164, 165, 166, 167, 170, 171, 173, 178, 179, 180, 191, 197, 220, 221, and 231.
- Some of the more significant changes to the comment code text include:
 - FAFSA item numbers were added to comment code text.
 - References to “Taxes paid” were changed to “income tax” in the following comment codes: 111, 114, 152, 153, 154, and 155.
 - The term “Application” was changed to “FAFSA.”
 - Social Security Administration contact information was added to many comments.
 - Phone numbers were updated in the following comment codes: 197, 220, 221, and 231.
 - The agency name was updated in comment code 191.

SAR Acknowledgement Comment Code Changes

We incremented the dates and year references in comment codes 1, 3, and 9.

SAR C Code

The following comments are associated with the SAR C code:

10, 20, 30, 33, 38, 39, 41, 42, 43, 46, 53, 54, 56, 57, 58, 63, 64, 65, 66, 67, 77, 79, 86, 90, 100, 101, 102, 105, 107, 109, 115, 116, 124, 132, 133, 134, 135, 136, 138, 141, 142, 144, 146, 162, 173, 180, 254, 256, and 260.

2006-2007 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
002	This SAR reflects your Financial Aid Administrator's use of professional judgment.	Deleted (FAA's) and changed spelling of "judgement"		
003	This SAR shows corrections to information that we previously entered incorrectly.	Changed "your data" to "information"		
004	This SAR has been produced due to a change in your financial aid history information in the National Student Loan Data System (NSLDS) that may affect your eligibility for federal student aid.			
005	We are unable to read all of the information on your FAFSA or SAR because it was damaged. Please review all of the items on this SAR and make any corrections as needed.	Changed "We were" to "We are" and "application" to "FAFSA"		
006	If you need to make corrections to your information, you may either make them online at www.fafsa.ed.gov , or by using this SAR. You must use your PIN to access your record online. If you need additional help with your SAR, contact your school Financial Aid Administrator or the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243). If your mailing address or e-mail address changes, you can make the correction online, send in the correction on your SAR, or call 1-800-4-FED-AID and ask a customer service representative to make the change for you.	Modified comment		
007	As we previously indicated, your father's date of birth in Item 60 does not match his date of birth in the Social Security Administration's (SSA) records for his Social Security Number (SSN). If his SSN (Item 57) or date of birth is incorrect, you need to make a correction. If his SSN and date of birth are correct, your father should contact the SSA to make sure that they correct their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Changed "SSN" to "Social Security Number (SSN)" and added SSA contact info		

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
008	As we previously indicated, your mother's date of birth in Item 64 does not match her date of birth in the Social Security Administration's (SSA) records for her Social Security Number (SSN). If her SSN (Item 61) or date of birth is incorrect, you need to make a correction. If her SSN and date of birth are correct, your mother should contact the SSA to make sure that they correct their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Changed "SSN" to "Social Security Number (SSN)" and added SSA contact info		
009	We cannot process your FAFSA because of issues related to the Anti-Drug Abuse Act of 1988. To address these issues, you must contact us within 30 days from the date of this letter by telephone at 202-377-3243.	Modified comment		19
010	For additional information about your FSEOG overpayment, your Financial Aid Administrator must access NSLDS.		Y	
011	The Social Security Administration (SSA) did not confirm the Social Security Number you reported for your father in Item 57. If you believe that the SSN you reported is correct, your father must contact the SSA. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . If the Social Security Number is incorrect, you must make the necessary correction.	Modified comment		6
012	The Social Security Administration (SSA) did not confirm the Social Security Number you reported for your mother in Item 61. If you believe that the SSN you reported is correct, your mother must contact the SSA. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . If the Social Security Number is incorrect, you must make the necessary correction.	Modified comment		7
013	You cannot change your Social Security Number (Item 8). The Social Security Administration has already confirmed that this Social Security Number belongs to you.	Modified comment		
014	The Social Security Administration (SSA) confirmed the Social Security Number you reported for your mother on your FAFSA, but did not confirm the Social Security Number you reported for your father (Item 57). If you believe that the Social Security Number you reported for your father is correct, your father should contact the SSA. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . If the Social Security Number is incorrect, you need to make the necessary correction.	Modified comment		

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
015	The Social Security Administration (SSA) confirmed the Social Security Number you reported for your father on your FAFSA, but did not confirm the Social Security Number you reported for your mother (Item 61). If you believe that the Social Security Number you reported for your mother is correct, your mother should contact the SSA. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . If the Social Security Number is incorrect, you need to make the necessary correction.	Modified comment		
016	Your father's date of birth as reported on your FAFSA does not match his date of birth in the Social Security Administration's (SSA) records for his Social Security Number. Therefore, you must correct his Social Security Number (Item 57) or his date of birth (Item 60). If his date of birth is correct, you must confirm it by re-entering it in Item 60. If you confirm your father's date of birth, your father should also contact the SSA to make sure that they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Modified comment		S
017	Your mother's date of birth as reported on your FAFSA does not match her date of birth in the Social Security Administration's (SSA) records for her Social Security Number. Therefore, you must correct her Social Security Number (Item 61) or her date of birth (Item 64). If her date of birth is correct, you must confirm it by re-entering it in Item 64. If you confirm your mother's date of birth, your mother should also contact the SSA to make sure that they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Modified comment		T
018	You must provide your date of birth in Item 9.			5
019	The date of birth you reported for your mother on your FAFSA matches the Social Security Administration's (SSA) records, but the date of birth you reported for your father does not match SSA's records. Your father should review the date of birth in Item 60 and either confirm the date you have reported or make the necessary correction.	Changed "application" to "FAFSA"		
020	To resolve your Pell overpayment, your Financial Aid Administrator must access NSLDS for additional Pell overpayment information.		Y	
021	The date of birth you reported for your father on your FAFSA matches the Social Security Administration's (SSA) records, but the date of birth you reported for your mother does not match SSA's records. Your mother should review the date of birth in Item 64 and either confirm the date you have reported or make the necessary correction.	Changed "application" to "FAFSA"		

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
022	The name you reported for your father on your FAFSA doesn't match the Social Security Administration's (SSA) records. If the name you reported in Items 58 and 59 is correct, contact SSA. If it is incorrect, you need to make the necessary corrections.	Changed "application" to "FAFSA"		
023	It appears that the Social Security Number you reported on your FAFSA is not valid. Review the number you reported in Item 8 and make the necessary correction.	Changed "application" to "FAFSA"		P
024	The Social Security Administration (SSA) did not confirm that the Social Security Number you reported on your FAFSA is correct. If you believe that the Social Security Number you reported in Item 8 is correct, contact the SSA. If the Social Security Number is incorrect, you must submit a new FAFSA with the correct Social Security Number.	Modified comment		18
025	The name you reported for your mother on your FAFSA doesn't match the Social Security Administration's (SSA) records. If the name you reported in Items 62 and 63 is correct, contact SSA. If it is incorrect, you need to make the necessary corrections.	Changed "application" to "FAFSA"		
026	If you want to register with Selective Service, you can register by doing one of the following: (1) answer "Yes" to both Items 21 and 22 on this SAR, (2) complete a Selective Service registration form at your local post office, or (3) register online at www.sss.gov . Selective Service will not process your registration until 30 days before your 18th birthday.	Modified comment		
027	According to the Social Security Administration, the Social Security Number you provided for your father in Item 57 belongs to a deceased person. Please review your answer to Item 57 and make a correction if necessary.	Modified comment		
028	We have forwarded your name to Selective Service for registration, as you requested. They will process your registration request 30 days prior to your 18th birthday.			
029	According to the Social Security Administration, the Social Security Number you provided for your mother in Item 61 belongs to a deceased person. Please review your answer to Item 61 and make a correction if necessary.	Modified comment		
030	The Selective Service reported that you have not registered with them. If you are female or were born before 1960, registration is not required. Otherwise, if you are not yet registered, are male, and are 18 through 25 years of age, to receive aid you must do one of the following: (1) answer "Yes" to both Items 21 and 22 on this SAR, (2) complete a Selective Service registration form at your local post office, or (3) register online at www.sss.gov . If you believe you have already registered or are exempt, please contact the Selective Service at 847-688-6888.	Modified comment	Y	

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
031	We have forwarded your name to Selective Service for registration, as you requested.			
032	The number you have reported for your parents' number of family members is significantly different than the number you reported on your FAFSA last year. Review Item 65 and make a correction if necessary.	Changed "application" to "FAFSA"		
033	We could not send your name to Selective Service as you requested because you did not give us enough information, you are outside the age range for registration, or you did not sign your form. If you are at least 18 but not yet 26, you may register by answering "Yes" to both Items 21 and 22 on this SAR. You must also provide information for Items 1, 2, and 9. You may also register by completing a Selective Service registration form, available at your local post office, or by registering online at www.sss.gov . If you are a male who is age 26 or older, you cannot use the SAR to register. You must contact Selective Service at 847-688-6888 to resolve your registration status before you can receive federal student aid. You are exempt from registering if born before 1960.	Replace "has reached" with "is" and added "or older"	Y	
034	The number you have reported for your parents' number of family members in college is significantly greater than the number you reported on your FAFSA last year. Review Item 66 and make a correction if necessary.	Changed "application" to "FAFSA"		
035	The amount you have reported for your parents' income is significantly less than the amount you reported on your FAFSA last year. Review Items 73 and 76 through 79 and make any necessary corrections.	Changed "application" to "FAFSA"		
036	The amount you have reported for your parents' taxes paid is significantly greater than the amount you reported on your FAFSA last year. Review Item 74 and make a correction if necessary.	Changed "application" to "FAFSA"		
037	Certain post-baccalaureate students enrolled in teaching credential programs may be eligible for a Federal Pell Grant.			
038	To resolve your Pell overpayment, your Financial Aid Administrator must contact the school associated with the Pell overpayment.		Y	
039	To resolve your Pell overpayments, your Financial Aid Administrator must access NSLDS for additional Pell overpayment information.		Y	

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
040	Your father's name as reported on your FAFSA does not match the name in the Social Security Administration's (SSA) records for his Social Security Number (SSN). Therefore, you must correct his SSN (Item 57) or his name (Items 58 and 59). If his name is correct, you must confirm it by re-entering both his last name and first name initial in Items 58 and 59. If you confirm your father's name, your father should also contact the SSA to make sure that they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Modified comment		E
041	To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
042	To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
043	To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
044	As we previously indicated, your father's name as reported on your FAFSA does not match the name in the Social Security Administration's (SSA) records for his Social Security Number (SSN). If his SSN (Item 57) or name (Items 58 or 59) are incorrect, you need to make the necessary corrections. If his SSN and name are correct, your father should contact the SSA to make sure that they correct their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Modified comment		
045	You reported a Social Security Number for both your father and mother (Items 57 and 61) but also reported that their marital status is not married (Item 55). You should only report the Social Security Number for the parent or stepparent whose financial information is reported on your FAFSA.	Modified comment		
046	The Department of Homeland Security did not confirm your response that you are an eligible noncitizen. You must submit proof to your school that you are an eligible noncitizen. If you do not submit proof within 30 days, or longer if your school allows, you may not be eligible for federal student aid.	Modified comment	Y	
047	There are issues with your FAFSA information that need to be resolved before your eligibility can be determined. Read this letter carefully and review any items printed in darker print on this SAR. If you need to make corrections on this SAR, you and your parent must sign the certification at the end before you send it back to us.	Changed "application" to "FAFSA"		

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
048	You have reported a Social Security Number for your parent (Item 57 or 61) that is the same as yours.	Added item numbers		
049	You must report a valid Social Security Number, name, and date of birth for your father or mother. If your parent does not have a Social Security Number, you must correct Item 57 and/or 61 to all zeroes.	Changed “should” to “must”		9
050	There are issues with your FAFSA information that need to be resolved before your eligibility can be determined. Read this letter carefully and review any items printed in darker print on this SAR. If you need to make corrections on this SAR, you must sign the certification at the end before you send it back to us.	Changed “application” to “FAFSA”		
051	Your mother’s name as reported on your FAFSA does not match the name in the Social Security Administration’s (SSA) records for her Social Security Number (SSN). Therefore, you must correct her SSN (Item 61) or her name (Items 62 and 63). If her name is correct, you must confirm it by re-entering both her last name and first name initial in Items 62 and 63. If you confirm your mother’s name, your mother should also contact the SSA to make sure that they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Modified comment		F
052	Your answer to Item 31 has changed since you filed your initial FAFSA.	Changed “application” to “FAFSA”		
053	You left Item 31 blank. Your failure to provide an answer to this question makes you ineligible to receive federal student aid. Either indicate that you have never been convicted of possessing or selling illegal drugs or use the enclosed worksheet to determine your answer to this question. In any case, you can correct this item by calling 1-800-4-FED-AID (1-800-433-3243) or by going to www.fafsa.ed.gov . You can also use your SAR. Please understand that a drug conviction does not necessarily disqualify you from receiving student aid.		Y	

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
054	You reported a '2' in response to Item 31. This indicates that you are ineligible for federal student aid for part of the 2006-2007 school year. The period of ineligibility resulting from your drug-related conviction(s) ends on or after July 1, 2006. You should contact your Financial Aid Administrator after July 1, 2006 so that he or she can determine if you may receive federal funds during the 2006-2007 award year.	Incremented years, changed "Your period" to "The period", added date to the last sentence, and spelled out "FAA" as "Financial Aid Administrator"	Y	
055	Your denial of benefits under the Anti-Drug Abuse Act of 1988 has been resolved and processing of your FAFSA may continue.	Changed "application" to "FAFSA"		
056	You reported in Item 31 that you have been convicted of an illegal drug offense. Use the enclosed worksheet to determine if your conviction(s) affect your eligibility for federal student aid. If you determine that your conviction(s) do not affect your eligibility for federal student aid, or affect it for only part of the 2006-2007 school year, you must correct Item 31 by using your SAR. You can also correct this item or get additional help with this question by calling 1-800-4-FED-AID (1-800-433-3243). YOU ARE NOT ELIGIBLE FOR FEDERAL STUDENT AID WHILE YOUR ANSWER TO ITEM 31 IS '3, YES'. Whether or not your conviction(s) affect your eligibility for federal student aid, you may still be eligible to receive state, school, or other non-federal student aid.	Incremented years	Y	
057	Selective Service did not register you because you did not answer "Yes" to Item 21. If you want to register, answer "Yes" to BOTH Items 21 and 22 on this SAR, complete a Selective Service registration form at your local post office, or register online at www.sss.gov .		Y	
058	You reported in Item 31 that you are not eligible for federal student aid as a result of a drug-related conviction, or that you do not know if your conviction(s) affect your eligibility. However, you may still be eligible to receive state, school, or other non-federal student aid. If you have answered this question incorrectly, you must correct Item 31 by using your SAR. You can also correct this item or get help with this question by calling 1-800-4-FED-AID (1-800-433-3243).	Added "However" to the second sentence. Removed "determine that you" and moved "incorrectly" in the third sentence	Y	

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
059	The Social Security Administration could not determine if the Social Security Number you reported in Item 8 belongs to you because you did not give us your last name (Item 1) and/or date of birth (Item 9). Review these items and make the necessary corrections.	Added item numbers		
060	The date of birth you reported on your FAFSA does not match the date of birth in the Social Security Administration's (SSA) records for your Social Security Number (SSN). Therefore, you must correct your SSN (Item 8) or your date of birth (Item 9). If your date of birth is correct, you must confirm it by re-entering it in Item 9. If you confirm your date of birth, you should also contact the SSA to make sure they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Modified comment		R
061	The name you reported on your FAFSA does not match the name in the Social Security Administration's (SSA) records for your Social Security Number (SSN). Therefore, you must correct your SSN (Item 8) or name (Items 1 and 2). If your name is correct, you must confirm it by re-entering both your first and last names in Items 1 and 2. If you confirm your name, you should also contact the SSA to make sure that they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Modified comment		D
062	The Social Security Administration could not confirm your U.S. citizenship because of issues with your Social Security Number (Item 8), name (Items 1 and 2), or date of birth (Item 9).	Modified comment		18
063	As we previously indicated, the date of birth you reported on your FAFSA in Item 9 does not match the date of birth in the Social Security Administration's (SSA) records for your Social Security Number (SSN). If either your SSN (Item 8) or date of birth is incorrect, you must make a correction. If your SSN and date of birth are correct, you should contact the SSA to make sure that they correct it in their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . You must provide proof of your date of birth to your Financial Aid Administrator.	Modified comment	Y	

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
064	As we previously indicated, the name you reported on your FAFSA in Items 1 and 2 does not match the name in the Social Security Administration's (SSA) records for your Social Security Number (SSN). If your SSN (Item 8) or name are incorrect, you must make the necessary corrections. If your SSN and name are correct, you should contact the SSA to make sure that they correct their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov . You must provide proof of your name to your Financial Aid Administrator.	Modified comment	Y	
065	To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
066	To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
067	To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
068	You did not indicate on your FAFSA that you are a U.S. citizen or an eligible noncitizen (Item 14). To receive federal student aid, a student must be – (1) A U.S. citizen (or U.S. National), or (2) An eligible noncitizen, such as a U.S. permanent resident or a resident of certain Pacific Islands, or as determined by the Department of Education.	Changed “application” to “FAFSA” and added item numbers		17
069	Review your date of birth in Item 9 and either confirm the date you have reported by re-entering it or make the necessary correction.	Added “by re-entering it”		A
070	You reported that you will either have a bachelor's degree by July 1, 2006 (Item 26) or will be working on a degree beyond a bachelor's degree (Item 49). Graduate students are eligible for most types of federal aid, but generally not the Federal Pell Grant.	Incremented date and added item numbers		
071	As we previously indicated, your mother's name as reported on your FAFSA does not match the name in the Social Security Administration's (SSA) records for her Social Security Number (SSN). If her SSN (Item 61) or her name (Items 62 or 63) are incorrect, you need to make the necessary corrections. If her SSN and name are correct, your mother should contact the SSA to make sure that they correct their records. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Modified comment		

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
072	Review your date of birth in Item 9 and either confirm the date you have reported by re-entering it or make the necessary corrections.	Added “by re-entering it” and added an “s” to “correction”		B
073	The number you reported for your number of family members is significantly different than the number you reported on your FAFSA last year. Review Item 84 and make a correction if necessary.	Deleted “have” from “have reported” and changed “application” to “FAFSA”.		
074	The number you reported for your number of family members in college is significantly greater than the number you reported on your FAFSA last year. Review Item 85 and make a correction if necessary.	Deleted “have” from “have reported” and changed “application” to “FAFSA”.		
075	You should not update your marital status (Item 16) if your marital status changes after you sign and submit your original application. You should only change this item if you made a mistake in reporting your correct marital status on your original application.	Modified comment		
076	Social Security Administration (SSA) records indicate that the Social Security Number (SSN) you provided in Item 8 belongs to a deceased person. If the SSN is correct, you must contact an SSA office to resolve this problem. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Modified comment		8
077	To resolve your FSEOG overpayment, your Financial Aid Administrator must contact the school associated with the FSEOG overpayment.		Y	
078	The U.S. Department of Education granted permission to process your FAFSA after the July 2, 2007 deadline.	Changed “application” to “FAFSA” and changed deadline date		
079	To resolve your FSEOG overpayments, your Financial Aid Administrator must access NSLDS for additional FSEOG overpayment information.		Y	

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
080	We recently received a student aid application with an incomplete name from this address. The applicant should review this SAR and provide his or her full name in Items 1 and 2. If the applicant does not have both a first and a last name, draw a line through both the previous answer and the new answer space for the name that should be left blank.	Changed “the SAR” to “this SAR” and added item numbers		N
081	We did not process your correction to change your date of birth (Item 9) to blank. We must have your date of birth to process your record.	Added item number		
082	We recently received a student aid application with no name from this address. The applicant must provide a full name in Items 1 and 2 on this SAR.			13
083	You reported that your parent(s) did file or will file a 2005 income tax return (Item 70) but also reported that your father does not have a Social Security Number (Item 57). Please review your answers and make the necessary corrections.	Added “file” after “parent(s) did”, incremented year, and added item numbers		J
084	You reported that your parent(s) did file or will file a 2005 income tax return (Item 70) but also reported that your mother does not have a Social Security Number (Item 61). Please review your answers and make the necessary corrections.	Added “file” after “parent(s) did”, incremented year, and added item numbers		K
085	We assumed your parent(s) did file or will file a 2005 income tax return (Item 70).	Added “file” after “parent(s) did”, incremented year, and added item number		
086	To resolve your Perkins overpayment, your Financial Aid Administrator must access NSLDS for additional Perkins overpayment information.		Y	
087	We assumed your parent(s) did not file or will not file a 2005 income tax return (Item 70).	Added “file” after “did not”, incremented year, and added item number		
088	We did not process your correction to change your citizenship to blank (Item 14). We must have your citizenship status to process your record.	Added item number		

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
089	Review your parents' marital status in Item 55. If your parents are not married, provide only the income for the parent who supports you.	Changed "parent(s)" to "parent" and "support(s)" to "supports"		11
090	To resolve your Perkins overpayment, your Financial Aid Administrator must contact the school associated with the Perkins overpayment.		Y	
091	It appears you reported the same income amount for more than one of your parent(s)' income questions.	Changed "parent(s)" to "parent(s) "		
092	It appears you reported the same income amount for more than one of your income questions.			
093	It appears you reported the same income amount for more than one of your income questions.			
094	It appears you reported the same adjusted gross income amount for you and your parent(s). Review Items 35 and 73 and make any necessary corrections.			
095	We assumed you did file or will file a 2005 income tax return (Item 32).	Added "file" after "you did", incremented year, and added item number		
096	You have reported the same amount for your father's and your mother's income (Items 76 and 77).	Added item numbers		
097	We assumed you did not file and will not file a 2005 income tax return (Item 32).	Added "file" after "did not", incremented year, and added item number		
098	You have reported the same amount for your income and your spouse's income (Items 38 and 39).	Added item numbers		
099	Review your marital status in Item 16. You should report income for a spouse only if you were married and not separated as of the date you signed and submitted your FAFSA. Please note: if you were separated or divorced as of the date you signed your FAFSA, we will need only your income, even if a joint tax return was filed.	Modified comment		11
100	To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
101	To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
102	To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
103	One or more of the schools you listed on your FAFSA are not in our file of eligible schools. To receive federal student aid, you must attend a school that participates in the federal student aid programs. Please review Items 86-97 and make changes as necessary.	Changed “We could not find one” to “One” and added last sentence		
104	ATTENTION: Either you did not list any schools or the schools you listed are not in our file of eligible schools. To receive federal student aid, you must attend a school that participates in the federal student aid programs. Please review Items 86-97 and make changes as necessary. To verify your school code go to fafsa.ed.gov and select the “Find my school codes” link.	Changed “You” to “Either you”, added “the” before “federal student aid programs”, and added last two sentences		
105	The Department of Homeland Security has not yet confirmed your response that you are an eligible noncitizen (Item 14). You must submit proof to your school that you are an eligible noncitizen. If you do not submit proof to your school within 30 days, or longer if your school allows, you may not be eligible for federal student aid.	Modified comment	Y	
106	You have corrected information on your SAR more than 10 times. Before sending in another correction, contact your Financial Aid Administrator for assistance.			
107	To resolve your Perkins overpayments, your Financial Aid Administrator must access NSLDS for additional Perkins overpayment information.		Y	
108	Your parent did not sign your FAFSA or the SAR corrections you submitted. If your parent is not able to sign, see your Financial Aid Administrator or High School Counselor.	Changed “application” to “FAFSA”		15
109	The Department of Homeland Security did not have enough information to confirm your response that you are an eligible noncitizen (Item 14). You must contact the Financial Aid Administrator at your school to find out what information is needed. If you do not submit the required information within 30 days, or longer if your school allows, you may not be eligible for federal student aid.	Modified comment	Y	

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
110	We have not received the signature page from your FAFSA on the Web application or correction. You must sign and return this SAR before we can determine your eligibility for federal student aid.			16
111	The amount you reported for your parents' income tax is equal to or greater than the amount you reported for their adjusted gross income. Review Items 73 and 74 and make the necessary corrections.	Changed "taxes paid by" to "income tax"		12
112	Based on the information we have on record for you, your EFC is . You are not eligible for a Federal Pell Grant but you may be eligible for other aid. Your school will use your EFC to determine your financial aid eligibility for other federal grants, loans, and work study, and possible funding from your state and school.	Modified comment		
113	We assumed the value for number in college (Item 66) based on your parents' marital status and number of family members. Your parents should not be included in the number in college.	Added item number		
114	The amount you reported for your income taxes is equal to or greater than the amount you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.	Changed "paid" to "income"		3
115	The National Student Loan Data System (NSLDS) indicates that one or more of your federal student loans have been discharged. If you have questions, see the Financial Aid Administrator at your school.	Added "of your"	Y	
116	The National Student Loan Data System (NSLDS) indicates you have one or more student loans in an active bankruptcy status. Before you can receive additional federal student loans, you must contact your Financial Aid Administrator.	Changed "see" to "contact"	Y	
117	We assumed certain information to calculate your eligibility for federal student aid. We printed the assumption we made and the word "assumed" in the "You told us" space for each of these items. If our assumptions are correct, do not change them. If they are incorrect, you need to make the necessary corrections.			
118	Be sure to review the items printed in darker print on this SAR and make any corrections if necessary.			
120	Your citizenship status (Item 14) has been confirmed by the Department of Homeland Security and you meet the citizenship requirements for federal student aid.	Added item number		
121	It appears you have reported the same amount for your parents' cash, savings, and checking accounts and your parents' real estate/investment net worth. Review Items 81 and 82 and make the necessary corrections.	New comment		

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
122	It appears you have reported the same amount for your cash, savings, and checking accounts and your real estate/investment net worth. Review Items 43 and 44 and make the necessary corrections.	New comment		
123	It appears you have reported the same amount for your cash, savings, and checking accounts and your real estate/investment net worth. Review Items 43 and 44 and make the necessary corrections.	New comment		
124	Contact the following agency(ies) regarding your defaulted federal student loan:		Y	
125	If you want to be considered for a Federal Pell Grant, your Financial Aid Administrator must receive your SAR by September 24, 2007, or your last day of enrollment, whichever comes first. Other student aid programs have different deadlines.	Incremented date		
127	It may be too late to submit any corrections to your SAR. If you want to be considered for a Federal Pell Grant, you must submit a complete, correct SAR to your Financial Aid Administrator no later than September 24, 2007, or your last day of enrollment, whichever comes first. Other student aid programs have different deadlines. Under certain circumstances, students selected for verification have an additional 120 days from their last day of enrollment, but no later than September 24, 2007, to submit a complete, correct SAR for payment.	Incremented dates and change "60 days" to "120 days"		
128	It may be too late for you to make corrections or give us any more information for this year. We must have your corrected SAR no later than September 17, 2007.	Modified date		
129	You must provide your parent(s)' income information in Items 73 through 79.	Changed "parent(s)" to "parent(s) "		2
130	You must provide your income information in Items 35 through 41.			2
132	The National Student Loan Data System (NSLDS) indicates that you are in DEFAULT on a federal student loan. You are not eligible to receive any federal student aid until your default has been resolved.		Y	
133	The National Student Loan Data System (NSLDS) indicates that you have received at least one overpayment of federal student aid funds. You are required by law to repay any funds received from the federal student aid programs to which you were not entitled. You are not eligible to receive any federal student aid until your overpayment has been resolved.		Y	

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
134	The National Student Loan Data System (NSLDS) indicates that you are in DEFAULT on at least one federal student loan and that you received at least one overpayment of federal student aid funds. You are not eligible to receive any federal student aid until these items have been resolved.		Y	
135	To resolve your defaulted federal student loan(s), contact the lender associated with the loan.		Y	
136	To resolve your defaulted federal student loan(s), contact the school associated with the loan.		Y	
137	To resolve issues with your federal student loan(s), call the Conditional Disability Discharge Tracking System (CDDTS) at 1-888-869-4169, or write to Conditional Disability Discharge Tracking System (CDDTS), ACS/CDDTS Operations, P.O. Box 7200, Utica, NY 13504.	Modified comment		
138	The National Student Loan Data System (NSLDS) found your reported Social Security Number (Item 8) on their database, but your name (Items 1 and 2) and date of birth (Item 9) did not match. Therefore, this SAR does not contain the financial aid history that is associated with your reported Social Security Number.	Modified comment	Y	
139	To resolve issues with your federal student loan(s), call the Conditional Disability Discharge Tracking System (CDDTS) Perkins Loans Customer Service at 1-866-421-6195, or write to CDDTS Repayment Servicing, Perkins Loans Customer Service, ACS/CBSL Operations (Perkins Servicing), 2505 Finley Rd. Suite 100, Lombard, IL 60148-4899.	Modified comment		
140	This SAR has been produced because, according to Social Security Administration (SSA) records, the Social Security Number (SSN) you provided in Item 8 belongs to a deceased person. If the SSN in Item 8 is correct, you must contact an SSA office to resolve this problem. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Modified comment		
141	You changed your response to citizenship (Item 14) or you changed the Alien Registration Number (Item 15) verified with the Department of Homeland Security. Therefore, you must submit proof of your citizenship status to your Financial Aid Administrator.	Modified comment	Y	

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
142	The Department of Homeland Security could not confirm your response that you are an eligible noncitizen (Item 14) because there is an issue with your Alien Registration Number (Item 15). You must submit proof to your school that you are an eligible noncitizen. If you do not submit proof within 30 days, or longer if your school allows, you may not be eligible for federal student aid.	Modified comment	Y	
143	Your citizenship status has been confirmed by the Department of Homeland Security and you meet the citizen-ship requirements for federal student aid.	Modified comment		
144	The Department of Homeland Security (DHS) has not yet confirmed your response that you are an eligible non-citizen (Item 14). DHS will continue to check their records and we will notify you when we have received more information from them.	Modified comment	Y	
145	According to Social Security Administration (SSA) records, the Social Security Number (SSN) you provided in Item 8 belongs to a deceased person. If the SSN in Item 8 is correct, you must contact an SSA office to resolve this problem. The SSA can be contacted by calling 1-800-772-1213 or by visiting www.socialsecurity.gov .	Modified comment		8
146	The Social Security Administration did not confirm that you are a U.S. citizen. You must provide your school with documentation of your citizenship status before you can receive federal student aid.	Modified comment	Y	
147	To resolve issues with your federal student loan(s), call the Federal Family Education Loans Customer Service at 1-800-835-4611, or write to Federal Family Education Loans Customer Service, ACS, FFEL Operations, P.O. Box 7051, Utica, NY 13504-7051.			
148	We assumed the number in college should be one (Item 66). Your parents should not be included.	Added item number		
149	Based on the information we have on record for you, your EFC is . You may be eligible to receive a Federal Pell Grant and other federal student aid. Your school will use your EFC to determine your financial aid eligibility for federal grants, loans, and work study, and possible funding from your state and school.	Modified comment		
150	You must provide asset information for you and your parent(s). Review Items 43 through 45 and Items 81 through 83 and make the necessary corrections.			1
151	You must provide your asset information. Review Items 43 through 45 and make the necessary corrections.			1

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
152	The amount you reported for your income tax is equal to or greater than the amount you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.	Changed "taxes paid" to "income tax"		3
153	The amount you reported for your income tax appears to be over the allowable amount based on what you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.	Changed "taxes paid" to "income tax"		G
154	The amount you reported for your parents' income tax appears to be over the allowable amount based on what you reported for their adjusted gross income. Review Items 73 and 74 and make the necessary corrections.	Changed "parent(s) taxes paid by" with "parents' income tax"		C
155	The amount you reported for your income tax appears to be over the allowable amount based on what you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.	Changed "taxes paid" to "income tax"		C
156	If your parents have now completed their 2005 tax return, correct this SAR to reflect the income and tax information reported on their tax return. If your parents have not yet completed their tax return, you must correct this SAR when they do to reflect the income and tax information reported on their tax return.	Modified comment		
157	If you have now completed your 2005 tax return, correct this SAR to reflect the income and tax information reported on your tax return. If you have not yet completed your tax return, you must correct this SAR when you do to reflect the income and tax information reported on your tax return.	Modified comment		
158	You are not eligible to receive a Federal Pell Grant because you reported that you have a bachelor's degree (Item 26) or you are working on a degree beyond a bachelor's degree (Item 49). Your Financial Aid Administrator will determine what types of federal student aid you are eligible to receive.	Added item numbers		
159	You MAY not be eligible to receive a Federal Pell Grant because you reported that you have a bachelor's degree (Item 26) or you are working on a degree beyond a bachelor's degree (Item 49). Your Financial Aid Administrator will determine what types of federal student aid you are eligible to receive.	Added item numbers and changed "type" to "types"		
160	You did not sign your FAFSA or FAFSA correction, or the date that you indicated that you completed your FAFSA is prior to January 1, 2006, or later than the date the FAFSA was received. You must sign and return this SAR before we can determine your eligibility for federal student aid.	Changed all instances of "application" to "FAFSA" and incremented year		14

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
161	We could not match your information with the Department of Veterans Affairs because you did not give us your full name (Items 1 and 2) and/or date of birth (Item 9). Therefore, you should review and correct these items on your SAR.	Modified comment		
162	The Department of Veterans Affairs did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2006-2007 school year. If you believe you are or will be a qualifying veteran, contact your Financial Aid Administrator (FAA) and provide the FAA with a copy of your DD214 (military separation form). If you are currently on active duty but will be separated from the military during the school year, provide your FAA with a letter from your commanding officer indicating that you will be separated from the military prior to June 30, 2007. If you are not and will not be a veteran, you must change the answer to Item 54 from "Yes" to "No" and provide parental information, including the signature of at least one of your parents.	Modified comment	Y	
164	You reported that your parent(s) did file or will file a 2005 income tax return (Item 70) but also reported that your father and your mother do not have a Social Security Number (Items 57 and 61). Please review your answers and make the necessary corrections.	Modified comment		J and K
165	It appears that the Social Security Numbers you reported on your FAFSA for your father and mother are not correct. Review the numbers you reported in Items 57 and 61 and make the necessary corrections.	Changed "application" to "FAFSA" and "valid" to "correct"		
166	It appears that the Social Security Number you reported on your FAFSA for your father is not correct. Review the number you reported in Item 57 and make the necessary correction.	Changed "application" to "FAFSA" and "corrections" to "correction"		
167	It appears that the Social Security Number you reported on your FAFSA for your mother is not correct. Review the number you reported in Item 61 and make the necessary correction.	Changed "application" to "FAFSA", "valid" to "correct", and "corrections" to "correction"		
168	You must provide answers for your parents' marital status and number of family members in Items 55 and 65.			10
169	You must provide answers for your marital status and number of family members in Items 16 and 84.			10

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
170	Your FAFSA has been selected for review in a process called verification. Your school has the authority to request copies of certain financial documents from you and your parent(s).	Changed “application” to “FAFSA”		
171	Your FAFSA has been selected for review in a process called verification. Your school has the authority to request copies of certain financial documents from you (and your spouse).	Changed “application” to “FAFSA”		
172	This SAR was produced because we have processed a change to your information based on information reported to us by another agency or as a result of a processing system change. Please review your SAR to see what effect, if any, this change has had on your application.			
173	The Department of Veterans Affairs did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2006-2007 school year. If you believe you are or will be a qualifying veteran, contact your Financial Aid Administrator (FAA) and provide the FAA with a copy of your DD214 (military separation form). If you are currently on active duty but will be separated from the military during the school year, provide your FAA with a letter from your commanding officer indicating that you will be separated from the military prior to June 30, 2007. If you are not and will not be a veteran, you must change the answer to Item 54 from “Yes” to “No” and provide parental information, including the signature of at least one of your parents.	Modified comment	Y	
175	You reported that you are married and have dependents other than a spouse, but that your number of family members is 2. These answers are inconsistent.			
176	You reported that you do not have children or other legal dependents, but that your number of family members is greater than 2. These answers are inconsistent.			
177	You reported that you are not married and do not have children or other legal dependents, but that your number of family members is 2. These answers are inconsistent.			
178	Review the number of family members you have reported in Item 65 and either confirm your answer by re-entering it or make the necessary correction.	Added “by re-entering it”		W
179	Review the number of family members you have reported in Item 84 and either confirm your answer by re-entering it or make the necessary correction.	Added “by re-entering it”		W

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
180	The Department of Veterans Affairs did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2006-2007 school year. If you believe you are or will be a qualifying veteran, contact your Financial Aid Administrator (FAA) and provide the FAA with a copy of your DD214 (military separation form). If you are currently on active duty but will be separated from the military during the school year, provide your FAA with a letter from your commanding officer indicating that you will be separated from the military prior to June 30, 2007. If you are not and will not be a veteran, you must change the answer to Item 54 from "Yes" to "No" and provide parental information, including the signature of at least one of your parents.	Modified comment	Y	
181	Debt Collection Service, 1-800-621-3115 (GA 611)			
182	Debt Collection Service, 1-800-621-3115 (GA 620)			
183	Debt Collection Service, 1-800-621-3115 (GA 627)			
184	Debt Collection Service, 1-800-621-3115 (GA 631)			
185	Debt Collection Service, 1-800-621-3115 (GA 654)			
186	Debt Collection Service, 1-800-621-3115 (GA 656)			
187	Debt Collection Service, 1-800-621-3115 (GA 701)			
188	United Student Aid Funds, Alaska Claims Assistance, 1-800-331-2314 (GA 702)			
189	Student Loan Guarantee Foundation of Arkansas, Collections, 1-800-622-3446 (GA 705)			
190	EdFund, 1-800-367-1589 or 916-526-7900 (GA 706)			
191	College Access Network, 303-305-3000 or 1-800-727-9834 (GA 708)	Updated agency name		
192	Connecticut Student Loan Foundation, Collections, 1-800-237-9721 or 860-257-4001 (GA 709)			
193	Debt Collection Service, 1-800-621-3115 (GA 710)			
194	Debt Collection Service, 1-800-621-3115 (GA 711)			
195	Florida Department of Education, Defaulted Borrowers Assistance, 1-800-366-3475 or 850-410-5200 (GA 712)			
196	Georgia Student Finance Commission, Collections, 1-800-776-6878 or 770-724-9000 (GA 713)			
197	Northwest Education Loan Association, Collection Office, 1-800-552-0686 or 1-800-331-2314 (GA 716)	Updated phone number		
198	Illinois Student Assistance Commission, Claims and Collections, 1-800-934-3572 or 847-948-8500 (GA 717)			
199	United Student Aid Funds, Indiana Claims Assistance, 1-800-331-2314 (GA 718)			

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
200	Iowa College Student Aid Commission, Claims Dept., 1-800-383-4222 or 515-242-3344 (GA 719)			
201	Kentucky Higher Education Assistance Authority, Collections Office, 1-800-928-8926 or 502-696-7281 (GA 721)			
202	Louisiana Office of Student Financial Assistance, 1-800-256-6882 or 1-800-259-5626 (GA 722)			
203	United Student Aid Funds, Maine Claims Assistance, 1-800-331-2314 or 317-849-6510 (GA 723)			
204	United Student Aid Funds, Maryland Claims Assistance, 1-800-331-2314 (GA 724)			
205	American Student Assistance, Collections, 1-800-999-9080 or 617-426-9434 (GA 725)			
206	Michigan Higher Education Assistance Authority, Collections, 1-800-642-5626 or 517-373-0760 (GA 726)			
207	Great Lakes Educational Loan Services, Inc., 1-800-354-6980 (GA 727)			
208	Debt Collection Service, 1-800-621-3115 (GA 728)			
209	Missouri Default Collection Services, BTI Services, 1-800-824-4893, Ext. 1 or 1-800-473-6757 (GA 729)			
210	Montana Guaranteed Student Loan Program, Claims Management, 1-800-537-7508 or 406-444-0395 (GA 730)			
211	National Student Loan Program (NSLP), Collection Office, 1-800-735-8778, Ext. 6380 or 402-479-6800 (GA 731)			
212	United Student Aid Funds, Nevada Claims Assistance, 1-800-331-2314 (GA 732)			
213	New Hampshire Higher Educ. Assistance Foundation, Claims Section, 1-800-525-2577 or 603-225-6612 (GA 733)			
214	New Jersey Higher Education Student Assistance Authority, 1-800-792-8670 (GA 734)			
215	New Mexico Student Loan Guarantee Corporation, 1-800-279-5063 or 505-345-3371 (GA 735)			
216	New York State Higher Education Services Corporation, Office of Default, 1-800-666-0991 or 1-888-697-4372 (GA 736)			
217	North Carolina State Education Assistance Authority, Collections, 1-800-544-1644 (GA 737)			
218	North Dakota Post Claims Collections, 1-800-472-2166, Ext. 5662 or 701-328-5662 (GA 738)			
219	Debt Collection Service, 1-800-621-3115 (GA 739)			
220	Oklahoma Guaranteed Student Loan Program, Collection Office, 1-800-522-8022 or 405-234-4300 (GA 740)	Updated phone number		
221	Oregon Student Assistance Commission, Collection Office, 651-221-0566 or 1-888-221-3262 (GA 741)	Updated phone numbers		

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
222	Pennsylvania Higher Education Assistance Agency, 1-800-233-0751 or 1-800-692-7392 (GA 742)			
223	Rhode Island Higher Education Assistance Authority, 1-800-922-9855 or 401-736-1100 (GA 744)			
224	South Carolina State Education Assistance Authority, Collections, 1-800-347-2752 or 803-798-0916 (GA 745)			
225	Education Assistance Corporation, 1-800-874-8982 or 605-622-4347 (GA 746)			
226	Tennessee Student Assistance Corporation, BTI Services, 1-800-257-6528, Ext. 1 or 615-741-1346 (GA 747)			
227	Texas Guaranteed Student Loan Corp., Collections, 1-800-252-9743 or 512-219-7337 (GA 748)			
228	Utah Higher Education Assistance Authority, 801-321-7200 or 1-800-418-8757 (GA 749)			
229	Vermont Student Assistance Corp., 1-800-642-3177 or 802-655-9602 (GA 750)			
230	Debt Collection Service, 1-800-621-3115 (GA 751)			
231	Northwest Education Loan Association, Collection Office, 1-800-331-2314 or 1-800-979-4441 (GA 753)	Updated phone number		
232	Great Lakes Higher Education Corporation, 1-800-354-6980 or 1-800-236-6600 (GA 755)			
233	Debt Collection Service, 1-800-621-3115 (GA 772)			
234	Debt Collection Service, 1-800-621-3115 (GA 778)			
235	United Student Aid Funds, Post Claims Assistance, 1-800-331-2314 (GA 800)			
236	United Student Aid Funds, Arizona Claims Assistance, 1-800-331-2314 (GA 804)			
237	United Student Aid Funds, Hawaii Claims Assistance, 1-800-331-2314 (GA 815)			
238	Educational Credit Management Corporation, 651-221-0566 or 1-888-221-3262 (GA 927)			
239	Educational Credit Management Corporation, 651-221-0566 or 1-888-221-3262 (GA 951)			
245	Direct Loan Servicing Center, Utica, NY, 1-800-848-0979 (00100)			
251	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245. (EDR 04)			
252	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245. (EDR 05)			

2006-2007 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
253	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245. (EDR 09)			
254	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you may have received subsidized student loans in excess of loan limits established for the federal loan programs.		Y	
256	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you may have received a total amount of student loans that exceeds the loan limits established for the federal loan programs.		Y	
257	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you may have received a total amount of student loans that is close to or equal to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited.			
260	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you may have received student loans in excess of loan limits established for the federal loan programs.		Y	
272	ISSUES AFFECTING YOUR ELIGIBILITY			
273	WHAT YOU MUST DO NOW			
274	OTHER INFORMATION YOU NEED TO KNOW			

2006-2007 SAR Acknowledgement Comment Text

SAR Acknowledgement Comment Code	SAR Acknowledgement Comment Text Definition	Changes
1	<p>Thank you for submitting your information for federal student aid to the U.S. Department of Education.</p> <p>This is your Student Aid Report (SAR) Acknowledgement for the 2006-2007 award year. Keep a copy of this SAR Acknowledgement for your records.</p> <p>We have processed your application for federal student aid or the correction that you submitted electronically through your school or on the Web. On the back of this page we printed the information we received and a summary of the results of processing that information. We may have assumed certain information to calculate your eligibility for federal student aid. We printed any assumptions we made and the word “assumed” for the items on the back of the page. You can make corrections by going to www.fafsa.ed.gov and using your PIN, or by contacting your Financial Aid Administrator (FAA) if:</p> <ul style="list-style-type: none"> • the assumptions we made are not correct, • you need to make other corrections, or • we indicate below that more information is needed to determine your eligibility. <p>Contact your FAA if:</p> <ul style="list-style-type: none"> • we indicate below you are selected for verification, or • we indicate below you must work with your FAA to resolve some eligibility issues. 	Incremented years
2	You need to give us more information before we can determine your eligibility for federal student aid.	
3	If all the information on this SAR Acknowledgement is correct, you may be eligible to receive a Federal Pell Grant and other federal student aid in 2006-2007. Your FAA will determine what types of aid and how much you are eligible to receive.	Incremented years
4	You may not be eligible for a Federal Pell Grant because you reported that you have a Bachelor’s degree or are working on a degree beyond a bachelor’s degree. However, you may be eligible for other types of aid.	
5	Based on the information you gave us, you are not eligible for a Federal Pell Grant. However, you may be eligible for other types of aid.	

2006-2007 SAR Acknowledgement Comment Text (Continued)

SAR Acknowledgement Comment Code	SAR Acknowledgement Comment Text Definition	Changes
6	Your application has been selected for review in a process called verification. Your school has the authority to request copies of certain financial documents from you.	
7	There are data matching issues that resulted from processing your application. You can review information about these issues by going to Student Access on the web at www.fafsa.ed.gov . You must work with your FAA to resolve any data matching issues before the FAA can determine if you are eligible to receive federal student aid.	
8	You must work with your FAA to resolve your response to Question 31 before the FAA can determine if you are eligible to receive federal student aid.	
9	Unless you are completing verification, it may be too late for you to make corrections or give us any more information this year. If you are still completing verification and you need to correct your information, contact the FAA at your school for assistance. We must have your corrections no later than September 17, 2007.	Modified date